Cuarta parte: procesos

Esta cuarta parte dedicada a proponer los procesos que favorecen el acompañamiento en las instituciones de educación superior consta de dos partes que son:

· La tutoría: propuesta de la ANUIES

· El acompañamiento cotidiano

1- La tutoría: propuesta de la ANUIES

La ANUIES (Asociación Nacional de Universidades e Instituciones de Educación Superior) ha hecho una propuesta sobre la tutoría, aquí se reproduce sintéticamente unas partes de la misma, las cuales son:

· La tutoría, una alternativa para contribuir a abatir los problemas de deserción y rezago en la educación superior

· Diagnóstico de necesidades de la tutoría

· El tutor, actor central de la transformación institucional
· Se anexa la figura 3. Sistema institucional de turoría. Articulación de acciones y esfuerzos
1)- La tutoría, una alternativa para contribuir a abatir

los problemas de deserción y rezago en la educación superior

A)- La deserción y el rezago en las instituciones de educación superior

Entre los problemas que enfrentan las instituciones de educación superior se encuentran la deserción, el rezago estudiantil y los bajos índices de eficiencia terminal.

Esta situación refleja la necesidad que tienen dichas Instituciones de llevar a cabo estudios sobre las características y el comportamiento de la población estudiantil, en relación con los factores que influyen sobre su trayectoria escolar, tales como ingreso, permanencia, egreso y titulación. Dicha información servirá para identificar y atender las causas que intervienen en el éxito o en el fracaso escolar; en el abandono de los estudios y en las condiciones que prolongan el tiempo establecido en los planes de estudio para concluir satisfactoriamente los mismos.

Las instituciones de educación superior deben incrementar la calidad del proceso formativo, aumentar el rendimiento de los estudiantes, reducir la reprobación y el abandono para lograr índices de aprovechamiento y de eficiencia terminal satisfactorios, así como para cumplir con el objetivo de responder a las demandas sociales con más y mejores egresados que, al mismo tiempo, puedan lograr una incorporación exitosa al mercado de trabajo.

Para alcanzar estos objetivos es indispensable consolidar una oferta educativa de calidad; mejorar el servicio que se ofrece a los estudiantes.

Para lograr esto es necesario mejorar la formación de los profesores, la manera en que se organiza el trabajo académico, la actualización del currículum, los apoyos materiales y administrativos; además de incorporar procesos de selección.

Por otra parte no se ha atendido la heterogeneidad de las características de los estudiantes en lo que se refiere a sus habilidades básicas y la falta de conocimientos básicos para desarrollar su carrera universitaria.

La deserción en cuanto abandono por parte de los alumnos de los estudios superiores, adopta distintos comportamientos: abandono definitivo de los estudios y del sistema de educación superior; salida por deficiencias académicas; cambio de carrera; baja del alumno.

Entre los factores que causan la deserción están: situación económica, deficiencia cultural de la familia, incompatibilidad de tiempo, responsabilidad matrimonial, poco interés por los estudios superiores, bajo nivel académico del estudiante, la deficiente orientación vocacional...

Los periodos críticos detectados en la trayectoria universitaria del fenómeno de la deserción son: la transición del nivel medio superior a la licenciatura, con los ajustes que conlleva; decepciones de sus expectativas durante el proceso de admisión; y cuando el estudiante no logra un adecuado rendimiento académico.

La permanencia del estudiante también se puede ver afectada por el rezago escolar el cual consiste en que el estudiante se atrasa con respecto a su generación, una de cuyas causas es el no acreditar las asignaturas. También influye en el rezago escolar la reprobación, la estructura rígida de los planes de estudio, el desconocer las posibles soluciones.

B)- La atención de los problemas en la trayectoria escolar

La atención a los problemas anteriores se intenta a través de estrategias de carácter general pensadas para poblaciones homogéneas, sin reconocer la heterogeneidad de los estudiantes; de ahí los escasos resultados.

En este marco el establecimiento de un programa institucional de tutoría tiene efectos positivos en la resolución de problemas antes indicados, en la elevación de la eficiencia terminal y, sobre todo, en la formación integral del estudiante.

La tutoría, entendida como el acompañamiento y apoyo docente de carácter individual, ofrecida a los estudiantes, puede ser la palanca que sirva para una transformación cualitativa del proceso educativo en el nivel superior.

La atención personalizada favorece una mejor comprensión de los problemas que enfrenta el alumno, por parte del profesor, en lo que se refiere a su adaptación al ambiente universitario, a las condiciones individuales para un desempeño aceptable y para el logro de los objetivos académicos que le permitan un buen desempeño profesional.

Apoyar al estudiante en el desarrollo de una metodología de estudio y trabajo, ofrecerle apoyo y supervisión en temas con dificultad en las asignaturas, crear un clima de confianza entre tutor y alumno que influya positivamente, sugerir actividades y prácticas profesionales.

La participación del personal académico de la carrera en la actividad tutorial, constituye la estrategia idónea para emprender la transformación que implica el establecimiento del programa institucional de tutoría.

2)- Diagnóstico de necesidades de la tutoría

A)- La necesidad de conocer al estudiante en tanto sujeto de los programas de tutoría

El programa de tutoría parte de conocer al estudiante para acompañarlo y formarlo mejor. Las dimensiones por conocer del estudiante son las siguientes:

· Su origen y situación social.

· Condiciones físicas del lugar donde vive.

· Su orientación vocacional, sus propósitos educativos y ocupacionales claros.

· Sus hábitos de estudio y prácticas escolares.

· Actividades culturales, de difusión y extensión universitaria en las que participa.

B)- Pefil de la información útil para el diseño de un programa institucional de tutoría

Los tutores y el sistema tutorial requieren un conjunto de datos que le permitan informar y orientar a los estudiantes. Para esto es necesario diseñar una estrategia que permita generar los indicadores básicos del perfil de los estudiantes y ponerlo a disposición de los tutores. La elaboración de perfiles de los estudiantes se inician en el momento de ingreso; los cuales deben ser completados con la información que resulte del tránsito de los estudiantes por la institución.

Los contenidos del perfil básico de información sobre los estudiantes contiene:

· Datos generales sobre el estudiante.

· Antecedentes académicos: bachillerato de procedencia y desempeño académico.

· Antecedentes socioeconómicos de la familia de procedencia.

· Nivel de conocimientos (a partir del examen de admisión general y de diagnóstico propio de la carrera).

· Habilidades, capacidades y destrezas.

· Valores y actitudes.

· Intereses y expectativas.

· Salud.

C)- Recomendaciones para el aprovechamiento de información disponible
La mayor parte de la información requerida para identificar las necesidades a atender en un programa de tutoría existe en la institución de educación superior; diferentes instancias generan información que no es explotada lo suficiente: exámenes de admisión general y de diagnóstico propio la carrera, información sobre la trayectoria académica...

D)- Identificación de problemas con la participación del tutor
Información proporcionada por las coordinaciones de carrera

Los responsables de las coordinaciones de carrera se constituyen en un puente importante en la relación entre profesores (dificultades de la docencia) y alumnos (dificultades de aprendizaje), ya que reciben información proveniente de ambos sectores. Además el coordinador de la carrera puede recibir quejas o requerimientos de los alumnos.

Durante el ingreso, los exámenes diagnósticos propios de la carrera, pueden contribuir a la obtención de información sobre la situación específica de los alumnos con respecto a la carrera que van a cursar. A partir de estos exámenes se pueden generar los apoyos apropiados (talleres, cursos...).

El estudio de la personalidad de los alumnos de alto riesgo

Cuando se sospecha la existencia de problemas en algunos alumnos, cuya detección supera las posibilidades de los tutores, es conveniente la realización de estudios de personalidad por parte de personal especializado de la misma Institución o proveniente de otra, los resultados se manejan confidencialmente.

Problemas personales detectados a través de otros medios (adptación, bajo desempeño, discapacidad)

Para aquellos alumnos que el tutor detecte alguna discapacidad visual, motriz o auditiva, lo indicado es promover un mejoramiento en las condiciones que le permitan un mejor desempeño. Si se trata de problemas de atención y concentración departe del alumno, se le puede recomendar los exámenes y el seguimiento correspondientes.

3)- El tutor, actor central de la transformación institucional

A)- El perfil del tutor

El tutor es un educador que asume la guía del proceso formativo y está ligado a las actividades académicas de los jóvenes, es conveniente señalar algunos rasgos que lo distinguen:

· Coadyuva en la formación integral de los alumnos

· Conoce y se identifica con la filosofía educativa de la Institución

· Cuenta con experiencia académica

· Está atento al desarrollo del estudiante

· Conoce y domina una serie de habilidades genéricas propias de la tutoría

Habilidades y capacidades genéricas del tutor

· Ser profesional y maestro

· Actitud ética y empática hacia los estudiantes

· Formado y actualizado como tutor

· Inspira confianza y aceptación de los estudiantes

· Es creativo en la relación tutorial

· Entrenado en la entrevista y escucha

B)- Las funciones del tutor:
Se parte de dos premisas fundamentales y se cuenta con cuatro grupo de acciones.

Premisas:

· El compromiso de adquirir la capacitación necesaria para la actividad tutorial:

· Desarrollar un concepto claro y actualizado de formación integral

· Manejar la entrevista

· Aplicar las técnicas de trabajo grupal

· Conocer el modelo académico institucional

· Dominar las técnicas de aprendizaje y de desarrollo de habilidades

· Detectar y acompañar a alumnos o grupos de alumnos que presenten alguna problemática

· El compromiso de mantenerse informado sobre los aspectos institucionales y específicos del estudiante, esenciales para la actividad tutorial:

· Antecedentes académicos del estudiante

· Situación académica del estudiante en la propia Institución

· Otros antecedentes

· Condiciones de: salud, socioeconómicas, psicológicas, familiares, personales

· Características y alternativas del plan de estudios de los tutorados.

Los cuatro grupos de acciones del tutor:

· Establecer un contacto positivo con el alumno:

· Construir una situación de interacción apropiada

· Clima de confianza

· Utilización correcta de la técnica de entrevista

· Identificación del estilo de aprendizaje del alumno

· Identificación de las características de la personalidad del alumno

· Conocimiento de situaciones y problemas no presentes en el expediente del alumno

· Identificación de problemas:

· Realizar diagnóstico de las necesidades de tutoría

· Problemas de: adaptación, académicos, de salud, emocionales, económicos, familiares

· Bajo rendimiento, alto rendimiento

· Situaciones del ambiente y la organización institucional susceptibles de ser mejorados

· Toma de decisiones:

· Tomar decisiones:

· Establecer un programa de atención

· Canalizar al alumno a las instituciones adecuadas

· Dar seguimiento a las acciones emprendidas

· Llevar a cabo las actividades del programa

· Promover nuevas opciones y atención al alumno

· Dar seguimiento a las acciones emprendidas

· Comunicación:

· A los alumnos:

· Resultado del seguimiento

· Observaciones sobre su desempeño

· Opiniones de profesores y compañeros

· A los profesores:

· Antecedentes académicos de los tutorados

· Problemas de actitud

· Soluciones exitosas a problemas previos

· Sugerencias

· Técnicas didácticas. Actitud del profesor hacia los alumnos

· A las autoridades:

· Información para retroalimentar la toma de decisiones en relación con los programas académicos y la atención a los estudiantes

· Avances del programa de tutoría

· Estrategia para el desarrollo de valores-actitudes y contenidos-habilidades con los estudiantes

· A los especialistas:

· Causas de la canalización de los estudiantes

· A los padres de familia:

· Información general sobre el funcionamiento institucional

· Información general sobre los programas de tutoría

· Problemas específicos del alumno

· Problemas del alumno respecto al grupo

C)- La capacitación y actualización dirigidas a los profesores-tutores
Es adecuado establecer un proceso de capacitación y actualización de los tutores para que puedan cumplir con sus funciones. Un procedimiento puede ser el siguiente:

Elaborar un programa de capacitación de los docentes de la institución para realizar tareas tutoriales

Debe quedar a cargo de la misma instancia que se encarga de la formación de maestros.

Programa de capacitación de tutores. Los aspectos que abarca un programa de capacitación de tutores son:
· Concepto de formación integral

· Modelo de intervención tutorial

· Manejo de la entrevista

· Técnicas de trabajo grupal

· Características de la adolescencia y de la juventud

· Procesos de aprendizaje

· Desarrollo de habilidades cognitivas

· Modelo académico y normatividad e la institución

· Servicios institucionales a los alumnos

La planeación y organización
 del sistema de tutorías

Programas para la mejora de la calidad

del proceso de enseñanza-aprendizaje
El ámbito propio
 de la tutoría

Figura 3
Sistema institucional de tutoría

Articulación de acciones y esfuerzos

Procesos escolares

Trayectoria de estudiantes y cohortes

Índice de reprobación por materia,

Por grupo y por profesor

Índices de rezago

Resultados de los exámenes de selección

Aprovechamiento

de información disponible

Indicadores de rendimiento

Índices de deserción

Eficiencia terminal

Índices de titulación

Problemas de carácter socioeconómico detectados a través de la encuesta socioeconómica y otros medios

Instrumento para detectar problemas de hábitos de estudio y trabajo de los alumnos

Instrumentos para el estudio de rasgos de personalidad (casos de alto riesgo)

Exámenes diagnósticos de ingreso

Otras fuentes de información

Problemas manifiestos de adpatación y desempeño

Problemas identificados en las Coordinaciones de la carrera

Problemas de discapacidad evidentes u ocultos.

Exámenes médicos

Procesos escolares y otras fuentes

Evaluación

del progrma

de tutorías

Programa

institucional

De tutoría

Programas de desarrollo

o superación académica

Grupo de apoyo

al progrma de tutoría

Tutoría

Programas para alumnos

de alto rendimiento

Incorporación a proyectos

de investigació

Seguimiento de la trayectoria del estudiante

Atención personalizada

al alumno

Canalización

Cursos remediales

y talleres de apoyo

Programas

de educación continua

Cuerpos

académicos

Diagnóstico de necesidades

de tutoría

Capacitación

de los profesores

para la actividad tutorial

Programas

de extensión

universitaria

Orientación vocacional,

psicología y

atención médica

Servicios

estudiantiles

Hábitos de estudio

Desarrollo de habilidades

Talleres de cómputo

y manejo de fuentes de información

� ANUIES (2001). Programas Institucionales de Tutoría. Una propuesta de la ANUIES para su organización y funcionamiento en las instituciones de educación superior.

